Measurement of Directed Flow via three particle azimuthal correlations at RHIC-PHENIX # Hiroshi Masui For the PHENIX Collaboration JPS meeting #### **Outline** - Azimuthal anisotropy - Theoretical prediction of Directed Flow - PHENIX experiment - Analysis method - Results - Summary and Outlook #### Azimuthal anisotropy Directed/Elliptic Flow $$E\frac{d^3N}{d^3p} = \frac{1}{2\pi} \frac{d^2N}{p_T dp_T dy} \left(1 + \sum_{n=1}^{\infty} 2v_n \cos[n(\phi - \Psi)]\right) \quad \begin{array}{l} v_n \text{ (n=1,2): strength of directed/elliptic flow} \\ \phi : \text{ azimuthal angle of detected particles} \\ \psi : \text{ azimuthal angle of reaction plane} \end{array}$$ #### Anisotropic Flow - Directed/Elliptic Flow - Sensitive to the system evolution at early time and the equation of state. - Might be used to search for new state of matter (QGP) and phase transition. #### Theoretical prediction of Directed Flow (v₁) - Anti-flow/3rd flow component, with QGP - v₁ flat at mid-rapidity. Brachmann, Soff, Dumitru, Stocker, Maruhn, Greiner Bravina, Rischke, PRC 61 (2000) 024909. L.P. Csernai, D. Roehrich PLB 458, 454 (1999) M.Bleicher and H.Stocker, PLB 526,309(2002) - v₁ wiggle, no QGP necessary - Baryon stopping - Positive space-momentum correlation R.Snellings, H.Sorge, S.Voloshin, F.Wang, N. Xu, PRL (84) 2803(2000) ## Experimental Setup PHENIX Detector - Minimum Bias Trigger - BBC (Beam Beam Counter) - Collision Vertex - BBC - Centrality - BBC, ZDC (Zero Degree Calorimeter) - Reaction Plane - BBC, DC (Drift Chamber),PC (Pad Chamber) - Tracking / Momentum - DC, PC #### **Analysis method** Reaction Plane method v₁{RP₁}, v₂{RP₂} $$\langle e^{in(\phi-\Psi)} \rangle = v_n$$ Two particle + Reaction Plane v₁{RP₂} $$\langle e^{i(\phi_a + \phi_b - 2\Psi_2)} \rangle = V_1^a V_1^b \langle \cos[2(\Psi_{true} - \Psi_2)] \rangle$$ Three particle correlation v₁{3} $$\langle e^{i(\phi_a + \phi_b - 2\phi_c)} \rangle = v_1^a v_1^b v_2^c$$ **BBC** Basic fomula of three particle correlation method N. Borghini, P.M. Dihn, J-Y. Ollitrault, PRC 014905 (2002) Central arm #### Non-flow contribution $$\left\langle \cos(\phi_a - \psi_2)\cos(\phi_b - \psi_2) - \sin(\phi_a - \psi_2)\sin(\phi_b - \psi_2) \right\rangle \approx v_{1a}v_{1b}v_2$$ In-plane component Flow + Non-flow Out-of-plane component Non-flow - Three particle correlation (or two particle + reaction plane) is less sensitive to non-flow contribution than reaction plane method. - Takes advantage of the knowledge about the reaction plane derived from the large elliptic flow - minimizes non-flow effect. - Can measure the sign of v₂. #### Elliptic Flow v₂{RP₂} Comparison of Mid-rapidity ($|\eta|$ <0.35) and Forward rapidity (3< $|\eta|$ <4) - Elliptic Flow measurement has been done by the standard reaction plane method @ midrapidity and forward rapidity. - Used as input for 3 particle correlation method. ## Elliptic Flow Comparison of PHENIX to other experiments PHENIX v₂ is consistent with PHOBOS and STAR results. #### Directed Flow $(3<|\eta|<4)$ - \bigcirc Flow + Non-flow (v₁{RP₁}) - Non-flow - Flow - $v_1{3}$ - $\mathbf{v}_1\{\mathsf{RP}_2\}$ - Comparison of 3 independent analysis. - v₁{RP₁} subtracted non-flow contribution. - $v_1\{RP_2\}$ - $-v_{1}\{3\}$ - Very good agreement within the error bars. ### Directed Flow Comparison of PHENIX and STAR - Integrated Directed Flow in 10 – 70 % centrality bins. - Sign of v₁ is defined by hand. - Systematic errors are shown by color bands. - Comparison of PHENIX results to STAR v₁{3}. - All of the PHENIX results are consistent with STAR v₁{3}. #### Summary #### Elliptic Flow - First measurement of Elliptic Flow (v₂) in Forward rapidity (3<|η|<4) @ PHENIX. - Consistent with PHOBOS and STAR. #### **Directed Flow** - First measurement of Directed Flow (v₁) @ PHENIX. - v₁{RP₂} and v₁{3} are less sensitive to non-flow contribution than v₁ from the standard reaction plane method. - The results of v₁ @ PHENIX is consistent with v₁{3} from STAR experiments. - The results of $v_1\{RP_2\}$ and $v_1\{3\}$ indicate that v_2 @ RHIC is *in-plane* $(v_2 > 0)$. #### 16ch. PMT "M16" # **WLS** fibers Scintillator strips Shower Maximum Detector (SMD) #### Outlook - Directed event plane determined @ SMD - Better resolution. - Less sensitive to non-flow contribution. - Opposite direction between BBC and SMD ↔ Directed Flow from Participant (pion) and Spectator (neutron). #### Back up #### In-plane Elliptic Flow